


*Serving Michigan...  
Serving You*

**1999/2000 ANNUAL REPORT  
OF THE  
BUREAU OF HEALTH SERVICES**

**Michigan Department of Consumer & Industry Services  
Bureau of Health Services  
P.O. Box 30670  
Lansing, Michigan 48909-8170  
[www.cis.state.mi.us](http://www.cis.state.mi.us)  
(517) 335-0918**

**John Engler, Governor  
Kathleen M. Wilbur, Department Director**

Authority: Act 368 of 1978, as amended  
Total Copies – 450; Total Cost - \$769.50; Unit Cost - \$1.71

## TABLE OF CONTENTS

---

Bureau Information.....	1
Fiscal Year 1999/2000 Budget.....	2
1999/2000 Promulgated Rules.....	3
Licensing Program .....	5
Licensing Statistics.....	7
Disciplinary Actions.....	9
Advisory Committee on Pain and Symptom Management.....	10
Task Force on Internet Pharmacies and Prescribing .....	11
Controlled Substances Advisory Commission .....	12
Health Professional Recovery Committee .....	14
Board of Chiropractic .....	16
Board of Counseling.....	17
Board of Dentistry .....	18
Emergency Medical Services Coordinating Committee.....	20
Board of Marriage and Family Therapy.....	21
Board of Medicine .....	22
Board of Nursing .....	24
Board of Occupational Therapists.....	26
Board of Optometry .....	27
Board of Osteopathic Medicine and Surgery.....	28
Board of Pharmacy.....	30
Board of Physical Therapy .....	32
Task Force on Physician's Assistants .....	33
Board of Podiatric Medicine and Surgery.....	35
Board of Psychology .....	36
Sanitarian Registration.....	38
Board of Social Work .....	39
Board of Veterinary Medicine.....	41

The Department of Consumer & Industry Services will not discriminate against any individual or group because of race, sex, religion, age, national origin, color, marital status, disability, or political belief. If you need assistance with reading, writing, hearing, etc., under the Americans with Disabilities Act, you may make your needs known to this agency.

### **Bureau of Health Services**

Thomas C. Lindsay II, Director	(517) 373-8068
Health Professional Recovery Program	(800) 453-3784
Web Site Address	<a href="http://www.cis.state.mi.us">www.cis.state.mi.us</a>

### **Licensing Division**

Melanie Brim, Director	(517) 373-6873
Application Section	(517) 335-0918
Board Support Section	(517) 335-0918
Program Operations Section	(517) 335-0918
Education, Testing and Credentials	(517) 335-0918

### **Regulatory Division**

Robert Ulieru, Director	(517) 373-1737
Investigation Section (Lansing)	(517) 373-1737
Investigation Section (Detroit)	(313) 256-2840
Investigation Section (Grand Rapids)	(616) 363-5600
Pharmacy Programs (Lansing)	(517) 373-1737
Official Prescription Program	(517) 373-1737

### **Complaint and Allegation Division**

Robert Echols, Director	(517) 335-7212
Allegation Section	(517) 373-9196
Complaint Section	(517) 373-4972

---

**Bureau of Health Services**  
**Fiscal Year 1999/2000 Budget**

Appropriated F.T.E.-s	108.0
Legislative Appropriation	\$11,875,400
FINANCIAL PLAN:	
Board Per Diem	\$50,000
Salary and Wages	4,773,184
Longevity and Insurance	774,191
Retirement	886,275
Communications	108,640
Travel	208,440
Contractual Services	2,487,758
Consulting Services	0
Supplies and Materials	434,540
Equipment	77,030
Grants	300,000
TOTAL	\$10,100,058

**1999/2000 Promulgated Rules**

**Chiropractic**

***R 338.12002***

Eliminates a deadline date for an application by examination.

***R 338.12003***

Sets forth the examination requirement for applications filed on or after January 2, 2001.

***R 338.12004***

Sets forth the requirements for licensure by endorsement.

***R 338.12005***

Approves and adopts the National Board of Chiropractic Examiners, parts I, II and III.

***R 338.12006***

Updates the adoption of the most current accreditation standards for chiropractic educational programs.

***R 338.12007***

Rescinds the rule on temporary licenses.

***R 338.12008***

Updates the rules concerning license renewal and relicensure.

***R 338.12008A***

Updates and revises the rules on continuing education and approval of programs.

**Medicine**

***R 338.2304***

Establishes the requirements for a physician to delegate the prescribing of controlled substances to physician's assistants.

***R 338.2305***

Establishes the requirements for a physician to delegate the prescribing of controlled substances to nurse practitioners or nurse midwives.

**Nursing**

***R 338.10701***

Amends definitions to include Nurse Professional Fund.

***R 338.10702***

Establishes the Nurse Scholarship Fund and sets forth Board's determination of categories, areas of need and the application process.

***R 338.10703***

Sets forth eligibility requirements for nursing programs.

***R 338.10704***

Establishes the requirements for schools to award scholarships to students.

***R 338.10705***

Sets forth a hearing provision for ineligible schools.

**Osteopathic Medicine**

***R 338.108a***

Establishes the requirements for an osteopathic physician to delegate the prescribing of controlled substances to physician's assistants.

***R 338.108b***

Establishes the requirements for an osteopathic physician to delegate the prescribing of controlled substances to nurse practitioners or nurse midwives.

**Pharmacy**

***R 338.479b***

Revises the number of drug orders on a handwritten form to 4 and allows not more than 6 orders on a computer-generated form. Prescribers must clearly indicate the total number of drugs prescribed on each prescription.

## Licensing Program

### Application Section

The Application Section of the Licensing Division has two units. The Application Processing Unit receives and reviews applications for licensure and/or registration of health professionals. The 18,404 applications received during this fiscal year were reviewed along with supporting documentation to determine an applicant's eligibility for examination and/or licensure.

The Application Support Unit fills requests for applications and copies of laws and rules. This unit sent out 31,701 applications during this fiscal year.

### Board Support Section

The Board Support Section is responsible for providing administrative support to the 19 health professional boards/committees/task forces within the Bureau of Health Services. Some of the duties include scheduling meeting dates and locations, preparing and mailing agenda materials to the board members prior to each meeting, and taking and transcribing minutes for each meeting.

In addition to the above, the following functions are also handled by this section:

- Order all forms and instructions
- Update administrative rule books as required
- Respond to Freedom of Information Act (FOIA) requests for copies of licensing files
- Microfilm all licensure/registration file updates

During FY 1999/2000, 310 FOIA requests were processed through this section.

### Education, Testing & Credentials Section

The Education, Testing and Credentials Section (ETC) is responsible for the following functions:

- Review and approval of educational or training programs for the Board of Nursing and the Emergency Medical Services program
- Development and administration of examinations used in the licensure/registration process either by ETC or through contractual arrangements with national testing agencies
- Preparation of written license verifications
- Administration of the federally mandated Nurse Aide registration program including training trainers of nurse aides, training program review and approval, review of individual requests for exemption from training requirements, and contractual administration of the testing program and registry database for approximately 94,000 nurse aides
- Review and approval of continuing education programs for the Emergency Medical Services program and the Boards of Chiropractic, Dentistry, Medicine, Nursing, Optometry, Osteopathic Medicine and Surgery, Pharmacy and Podiatric Medicine and Surgery
- Processing of random audits of licensees for compliance with continuing education requirements

**Continuing Education Audits:**

Chiropractic	77 Audited 59 Complied
Dentistry	
Dentists	88 Audited 70 Complied
Dental Hygienists	97 Audited 68 Complied
Dental Assistants	12 Audited 9 Complied
Emergency Medical Personnel	
Instructor/Coordinator	9 Audited 8 Complied
Medical First Responder	161 Audited 155 Complied
EMT Basic	59 Audited 57 Complied
EMT Specialist	12 Audited 12 Complied
Paramedic	36 Audited 36 Complied
Medicine	360 Audited 317 Complied
Nursing	
Registered Nurses	247 Audited 220 Complied
Practical Nurses	60 Audited 48 Complied
Nurse Anesthetists	46 Audited 44 Complied
Nurse Midwives	10 Audited 10 Complied
Nurse Practitioners	56 Audited 55 Complied

Optometry	48 Audited 41 Complied
Osteopathic Medicine and Surgery	111 Audited 92 Complied
Pharmacy	150 Complied 127 Complied
Podiatric Medicine and Surgery	13 Audited 12 Complied

**Program Operations Section**

The Program Operations Section is responsible for the following functions:

- Schedules applicants for examinations given for licensure or registration
- Processes all license renewals
- Maintains the data base with name and address changes and license level
- Issues all health professional licenses and registrations
- Enters all applications onto Batman Tracking System

Duplicate Licenses Issued: 3,085


**Licensing Statistics**

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Examinations # of Applicants</i>	<i>Written Verifications/ Certifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Chiropractic Chiropractors	349	11 (2 passed)	150	1,370	2,674
Counseling Counselors	294	(National Exam)	30	2,370	5,138
Limited	302	(No Exam)		821	991
Dentistry Dentists	339	(Regional Exam)	166	2,517	7,661
Dental Specialists	9	25 (24 Passed)	0	356	1,039
Dental Hygienists	396	(Regional Exam)	115	2,822	8,556
Dental Assistants	89	87 (44 Passed)	0	312	982
Emergency Medical Personnel Medical First Responder			0		11,105
EMT – Basic			15	5,191	10,573
EMT – Specialist			1		1,697
Paramedic			14		5,880
Instructor/Coordinator			0		831
Marriage and Family Therapy Marriage and Family Therapists	56	(National Exam)	2	502	1,012
Medicine Medical Doctors	3,023	588 (451 Passed)	3,262	11,212	32,037
Nurse Aides		9,003		8,706	35,470
Nursing Registered Nurses	5,692	3,425 (2,710 Passed)	3,479	53,444	111,768
Nurse Specialists	408			1,790	3,944
Practical Nurses	1,506	982 (866 Passed)	340	12,942	28,047
Trained Attendants				2	2
Occupational Therapy Occupational Therapists	413	(National Exam)	113	1,904	3,574
Occupational Therapy Assts.	80	(National Exam)	7	379	817

**Department of Consumer & Industry Services  
Bureau of Health Services**

**1999/2000 Annual Report**

<i>Professions Licensees</i>	<i>Applications Received</i>	<i>Examinations # of Applicants</i>	<i>Written Verifications/ Certifications</i>	<i>Renewals</i>	<i>Total Licensees</i>
Optometry Optometrists	159	46 (44)	19	703	1,499
Osteopathic Medicine and Surgery Osteopathic Doctors	676	(National Exam)	524	2,118	6,501
Pharmacy Pharmacists	956	320 (281 Passed)	386	6,121	11,631
Jurisprudence Pharmacies	228	536 (492 Passed) (No Exam)	6	1,205	2,379
Manufacturer/Wholesaler	111	(No Exam)	38	242	550
Physical Therapy Physical Therapists	485	609 (373 Passed)	249	2,925	6,315
Physician-s Assistant Physician Assistants	232	(National Exam)	95	818	1,723
Podiatric Medicine and Surgery Podiatrists	71	21 (18 Passed)	25	256	799
Psychology Psychologists	173	110 (64 Passed)	94	1,198	2,487
Doctoral Limited	215			160	336
Masters Limited	101			1,598	3,341
Temporary Limited	246				514
Sanitarian Sanitarians	35	10 (9 Passed)	4	297	561
Social Work (all lic types) Social Work Technician	1382	(No exam)	126	410	1,868
Social Worker		(No exam)		2,338	10,172
Certified Social Worker		(No exam)		2,118	12,710
Veterinary Medicine Veterinarians	300	Nat-I - 117 (87 Passed) CCT - 118 (106 Passed)	134	1,523	3,399
Veterinary Technicians	78	87 (75 Passed)	1	658	1,325
<b>TOTAL LICENSEES</b>					<b>*336,925</b>

\*does not include nurse or dental specialists

**Disciplinary Actions**

Board	Reprimand	Probation	Fine	Voluntary Surrender	Limited License	Suspension	Revocation	TOTAL
Chiropractic	2	23	2	3	1	7	3	41
Counseling	0	1	0	0	1	1	0	3
Dentistry	4	34	14	3	3	12	0	70
EMS Personnel	0	0	0	0	0	0	0	0
Marriage & Family Therapy	0	0	0	1	0	1	0	2
Medicine	6	36	13	5	14	27	3	104
Nursing	6	83	12	8	28	103	4	244
Occupational Therapy	0	0	0	0	0	0	0	0
Optometry	0	7	1	0	0	0	0	8
Osteopathic Med & Surgery	0	6	5	2	1	8	2	24
Pharmacy	43	25	16	2	13	9	3	111
Physical Therapy	0	0	1	0	0	0	2	3
Physician's Assts.	0	5	1	0	0	1	0	7
Podiatric Med & Surgery	0	0	0	0	1	2	0	3
Psychology	0	2	0	0	2	5	0	9
Sanitarians	0	0	0	0	0	0	0	0
Social Work	0	1	0	0	0	2	3	6
Veterinary Medicine	0	1	1	0	1	1	0	4
<b>BUREAU TOTALS</b>	<b>61</b>	<b>224</b>	<b>66</b>	<b>24</b>	<b>65</b>	<b>179</b>	<b>20</b>	<b>639</b>

### Advisory Committee on Pain And Symptom Management

The Advisory Committee on Pain and Symptom Management was established by Public Act 421 through 426 of 1998, with an effective date of April 1, 1999. The Advisory Committee was established through chronic pain legislation designed to enhance the quality of care for pain and symptom management for Michigan citizens while reducing and removing roadblocks. The Committee is composed of a wide range of health care practitioners, along with representation from the general public and a chronic pain sufferer. The Committee is charged with identifying citizen issues and making recommendations on model core curricula for health professionals, providing consumers with information regarding treatment of intractable pain, and developing and publishing a brochure on intractable pain.

The Advisory Committee held a public hearing on June 20, 2000, to seek testimony and information from chronic pain sufferers and their families concerning their experiences in the treatment of pain.

The Committee consists of 15 voting members:

Lindsay II, Thomas C., Chairperson  
Dept. of Consumer & Industry Services

Beckmeyer III, Henry E., D.O.  
East Lansing

Dobritt, Dennis W., D.O.  
Bloomfield Hills

Ellenberg, Maury R., M.D.  
Detroit

Felt, J. Kay, J.D.  
Detroit

Golembiewski, Julie A., Pharm.D.  
Ann Arbor

Hamel, Robert, P.A.  
Ann Arbor

Haveman, Jr., James, Director  
Dept. of Community Health

Jacox, Ada, R.N., Ph.D.  
Detroit

Jeffers, Gary E., D.M.D.  
Northville

Kinsora, Valerie  
Lansing

Lanzisera, Philip J., Ph.D.  
Detroit

Giovanni Monge, Sister Mary, R.N.  
Livonia

Mullin, Vildan, M.D.  
Ann Arbor

Ogle, Karen, M.D.  
East Lansing

Rose, Susan, D.O.  
Brighton

VandeKieft, Gregg K., M.D.  
East Lansing

Wiener, Steven M., M.D.  
West Bloomfield

### Task Force on Internet Pharmacies and Prescribing

The Task Force on Internet Pharmacies and Prescribing was established by Director Kathleen M. Wilbur in January 2000. The Task Force was charged with reviewing current law and rules potentially affecting internet prescribing and health care; discussing security and privacy issues; and reviewing activities and regulations of other states.

The Task Force issued a draft document in August 2000 and held a public hearing on September 20, 2000, to seek input on the document.

The Task Force consists of 16 members:

Lindsay II, Thomas C., Chairperson  
Dept. of Consumer & Industry Services

Coley, Deborah, R.N., M.S.  
Ann Arbor

Difiore, Martin  
DaimlerChrysler, Auburn Hills

Isaacs, Carol, J.D., Deputy Director  
Dept. of Community Health

Kirman, Cynthia, Pharm.D.  
General Motors, Detroit

Lekas, Nicholas, M.D.  
Dearborn

Meyer, Larry, Chief Executive Officer  
Michigan Retailers Association

Miller, Douglas, R.Ph.  
Board of Pharmacy

Moiles, Joan  
Insurance Bureau  
Dept. of Consumer & Industry Services

Rhule, Ronald, D.O.  
Board of Osteopathic Medicine and Surgery

Sauer, Harold, M.D.  
Lansing

Sawabini, George, D.O.  
Plymouth

Swanson, Rita, Pharm.D.  
Department of Management and Budget

Talamonti, Walter, M.D.  
Ford Motor Corporation, Dearborn

Wagenknecht, Larry, R.Ph.  
Michigan Pharmacists Association

Warren, Duane, Pharm.D.  
Michigan Hospice & Palliative  
Care Organization

**Controlled Substances  
Advisory Commission**

The Controlled Substances Advisory Commission was established by Public Act 60 of 1988, to monitor indicators of controlled substance abuse and diversion and to recommend actions to address diversion and to recommend actions to address identified problems of abuse and diversion. The Commission consists of 13 voting members and 7 ex-officio members.

Rogg, Jeffrey T., Chairperson

Public Member

Alpena

Born, Tammy, D.O.

Board of Osteopathic Medicine and Surgery  
Caledonia

Collins, James Wesley, Ph.D.

Public Member

Detroit

Emiley, Terrence, D.P.M.

Board of Podiatric Medicine and Surgery  
Grand Rapids

Ervin, Edward, Ph.D.

Professional member

Kalamazoo

Gahan, Thomas F., R.Ph.

Board of Pharmacy

Troy

Hotchkiss, Linda S., M.D.

Board of Medicine

Grosse Pointe Park

Miller, Norman S., M.D.

Pharmacology Profession

East Lansing

O'Handley, Patricia, D.V.M.

Board of Veterinary Medicine

East Lansing

Perkins, Holly A., M.D.

Psychiatry Profession

West Bloomfield

Renfrew, William F., Rev.

Public Member

Lansing

Tuck, Martin J., D.D.S.

Board of Dentistry

East Lansing

Underwood, Patricia, Ph.D., R.N., M.S.N.

Board of Nursing

Portage

Baran, Rosalie, R.Ph.

Drug Control Administrator

Dept. of Consumer & Industry Services

Wilson, Larry, Det./Lt.

Criminal Investigation Division

Michigan State Police

Vacant

Family Independence Agency

Vacant

Dept. of Education

Kenyon, James, R.Ph., Supervisor

Bureau of Health Services Review

Medical Services Administration

Dept. of Community Health

Lindsay II, Thomas C., Director

Bureau of Health Services

Dept. of Consumer & Industry Services

Marderosian, Howard C.

Assistant Attorney General In Charge

Health Professionals Division

Dept. of Attorney General

**Schedule of Commission Meetings  
Fiscal Year 1999/2000**

October 20, 1999

January 5, 2000

April 26, 2000

July 26, 2000

**OFFICIAL PRESCRIPTION PROGRAM**

The Controlled Substances Advisory Commission (CSAC) continued their emphasis to cultivate greater understanding of the Official Prescription Program (OPP).

A patient feedback form was distributed by the CSAC. The comments received from patients and caregivers indicate their main concerns are cost of the schedule 2 drugs used in pain management and the lack of availability of the drugs at all pharmacies.

The CSAC continued its emphasis on greater understanding of the OPP by giving numerous educational presentations to professional groups. The presentations covered the type of data collected, length of time data is stored, how the data is evaluated and used, and the extent of the use of the data in disciplinary proceedings against health professionals. The presentation also covers why the program came into existence and the effectiveness of the OPP.

The CSAC reviewed the data for 1998. The 1998 data shows declines in the number of prescriptions issued for meperidine and dextroamphetamine and a slight increase for hydromorphone prescriptions. Oxycodone prescription numbers rose from 1997. Further evaluation of the oxycodone prescriptions shows the increase in prescriptions for oxycodone is due to the single entity oxycodone product.

The 1998 data shows increases for morphine and fentanyl prescriptions. The data showed a 77% increase in the number of prescriptions for amphetamines from 1997. Amphetamine and dextroamphetamine combined account for approximately 30% of the prescriptions submitted to the program in 1998.

The monthly average of official prescription forms utilized in 1998 continued to increase, averaging approximately 32,900 per month.

The 1998 data does not include methylphenidate which was removed from the requirement to be on the official form in 1994.

Stephanie Crawford, Ph.D., presented an overview on her research project entitled *Prescription Monitoring: Physician Attitudes and Patterns*. Dr. Crawford is utilizing the OPP data in this project.

**Health Professional  
Recovery Committee**

The Health Professional Recovery Committee (HPRC) was created by Public Act 80 of 1993, effective April 1, 1994. Section 333.16167 describes the Committee's duties as follows:

Sec. 16167. The committee shall do all of the following:

(a) Establish the general components of the health professional recovery program and a mechanism for monitoring health professionals who may be impaired.

(b) Subject to sections 16169 and 16170 and in conjunction with the health professional recovery program consultants described in section 16168, develop and implement criteria for the identification, assessment, and treatment of health professionals who may be impaired.

(c) In conjunction with the health professional recovery program consultants described in section 16168, develop and implement mechanisms for the evaluation of continuing care or aftercare plans for health professionals who may be impaired.

(d) Develop a mechanism and criteria for the referral of a health professional who may be impaired to a professional association when appropriate for the purpose of providing assistance to the health professional. In developing criteria under this subdivision, the committee shall require that a referral be made only with the consent of the health professional.

(e) Annually report to each board and the physician's assistants task force created under this article on the status of the health professional recovery program. The committee shall include in the report, at a minimum, statistical information on the level of participation in the program of each health profession. The committee may include in the report recommendations for changes in the health professional recovery program and for participation by the boards and the physician's assistants task force, professional associations, substance abuse treatment and prevention programs, and other appropriate agencies.®

The health profession boards and the Director of the Department of Consumer & Industry Services appoint members in accordance with section 16165 of the Michigan Public Health Code.

**Schedule of Committee Meetings  
Fiscal Year 1999/2000**

December 7, 1999

January 18, 2000

March 14, 2000

June 20, 2000

September 19, 2000

<b>Member Appointed By</b>	<b>Term Expires</b>
Kovach, Judith, Ph.D., Chairperson Board of Psychology	12/31/01
Bendix, Stephen A., M.D. Board of Medicine	12/31/01
Boyle, Michael F., D.O., Vice Chair Board of Osteopathic Medicine and Surgery	12/31/01
Brenner, Phyllis, Ph.D., R.N. Board of Nursing	12/31/01
Buto, Anthony, D.P.M. Board of Podiatric Medicine and Surgery	12/31/01
Cloud, Jack L., L.P.C. Board of Counseling	12/31/01
Dallas, John Lafayette, D.C. Board of Chiropractic	12/31/01
Daly, Jr., Donald V., P.A. Task Force on Physicians' Assistants	
Fields, Mitchel A., R.Ph. Board of Pharmacy	12/31/01
Howells, Valerie L., Ph.D., O.T.R. Board of Occupational Therapists	12/31/01
Lindsay II, Thomas C., Ex-Officio Bureau of Health Services Representing Department Director	
Marin, Chris A. Public Member Appointed by Department Director	12/31/01
Paffenbarger, Ralph, D.D.S. Board of Dentistry	12/31/01
Paxton, William S. Board of Social Work	12/31/01
Poag, Clyde, A.C.S.W. Public Member Appointed by Department Director	12/31/01
Raymond, Marilyn J., P.T. Board of Physical Therapy	12/31/01


Stein, Edward F., O.D.	12/31/01
Board of Optometry	
Tackitt, Steven R., R.S.	12/31/01
Represents Sanitarians	
Violante, Judy, D.V.M.	12/31/01
Board of Veterinary Medicine	
Whitelaw, Glenn D.C., A.C.S.W.	12/31/01
Board of Marriage and Family Therapy	

### Accomplishments

Accomplishments this year include:

- ▶ Over 70 educational presentations on the HPRP to various organizations.
- ▶ Development of a 30 minute video that is designed to promote the HPRP. The video tells the story of several health care professionals who have had these problems and how the HPRP has helped them.
- ▶ Ongoing development of a researchable database for case management and statistical reporting.
- ▶ Reports to the licensing boards on the HPRP.

### Michigan Board of Chiropractic

The Michigan Board of Chiropractic was originally formed with the enactment of Public Act 145 of 1933. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of chiropractic as defined in the Public Health Code means that discipline within the health arts which deals with the nervous system and its relationship to the spinal column and its inter-relationship with other body systems.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Chiropractic consists of 9 voting members: 5 chiropractors and 4 public members.

Board Members	Term Expires
Sommers, James, D.C., Chair Dexter	12/31/02
Craft, Donna, D.C., Vice Chair Brooklyn	12/31/00
Hamilton, James M., Public Member Ypsilanti	12/31/01
Klida, David J., D.C. Eastpointe	12/31/02
Nemacheck, Patricia, Public Member Marquette	12/31/03
Pettet, Jack, Public Member South Haven	12/31/01

Rubenstein, Bruce A., Public Member Flint	12/31/01
Settimi, Harry, D.C. Lansing	12/31/03

The following appointment was made on 2/7/00:

Chelenyak, Patricia L., D.C. Northville (replaced Palmer)	12/31/03
--	----------

#### Schedule of Board Meetings Fiscal Year 1999/2000

November 9, 1999  
January 11, 2000  
April 4, 2000  
July 11, 2000  
September 12, 2000

#### Licensing Activity

Applications Received	349
Examinations Given	11
Number of Licensees	2,674

#### Regulatory Activity

Allegations Received	48
Administrative Investigations	44
Field Investigations Authorized	8
Field Investigations Completed	8
Administrative Complaints Filed	36
Summary Suspensions Filed	3
Cease and Desist Orders Issued	0

#### Board Disciplinary Actions

Reprimand	2
Probation	23
Fine	2
Voluntary Surrender	3
Limited License	1
Suspension	7
Revocation	3
Total Disciplinary Actions	41

### Michigan Board of Counseling

Public Act 421 of 1988, amended the Public Health Code, Public Act 368 of 1978, as amended, creating the Michigan Board of Counseling.

The Public Health Code defines the practice of counseling to mean the rendering to individuals, groups, families, organizations, or the general public a service involving the application of clinical counseling principles, methods, or procedures for the purpose of achieving social, personal, career, and emotional development and with the goal of promoting and enhancing healthy, self actualizing and satisfying lifestyles whether the services are rendered in an educational, business, health, private practice, or human services setting.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety and welfare.

The Michigan Board of Counseling consists of 11 voting members: 6 counselors, 1 mental health professional and 4 public members.

Board Member	Term Expires
Hornak, N. Joan, Ed.D., L.P.C., Chair Mt. Pleasant	6/30/01
Carr, Robert L. Public Member Ann Arbor	6/30/02
Geisler, John, L.P.C., Vice Chair Kalamazoo	6/30/00
Globensky, Barbara, Public Member St. Joseph	6/30/02
Kelley, M. Lucille, M.Ed., C.R.C., L.P.C. Birmingham	6/30/01

McGraw, Patrick J., Public Member Saginaw	6/30/02
Michaels, Linda, L.P.C. Southgate	6/30/03
Nicholson, Joanne, D.W.S. Wayne	6/30/02
Pfaff, Lawrence, Ed.D., L.P.C. Portage	6/30/00
Rinke, John, Ed.D., L.P.C. Fenton	6/30/03
Wood, Michael, Public Member Ada	6/30/01

### Schedule of Board Meetings Fiscal Year 1999/2000

December 17, 1999  
February 18, 2000 (DSC only)  
June 16, 2000  
September 15, 2000

### Licensing Activity

Applications Received	596
Examinations Given	0
Number of Licensees	6,129

### Regulatory Activity

Allegations Received	12
Administrative Investigations	6
Field Investigations Authorized	9
Field Investigations Completed	6
Administrative Complaints Filed	3
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

### Board Disciplinary Actions

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	1
Suspension	1
Revocation	0
Total Disciplinary Actions	3

### Michigan Board of Dentistry

The Michigan Board of Dentistry was originally formed with the enactment of Public Act 122 of 1919. This Act regulated the practice of dentistry and dental hygiene in the State of Michigan, including providing for examination, licensing and regulation of persons practicing dentistry and dental hygiene; authorizing dental assistants; and providing for the discipline of offenders against the Act.

On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended, and included certification of specialists in the fields of orthodontics, endodontics, prosthodontics, pediatric dentistry, periodontics, oral and maxillofacial surgery, and oral pathology.

The practice of dentistry, as defined by the Public Health Code, means the diagnosis, treatment, prescription, or operation for a disease, pain, deformity, injury, or physical condition of the human tooth, teeth, alveolar process, gums or jaws, or their dependent tissues, or an offer, undertaking, attempt to do, or holding oneself out as able to do any of these acts.

The practice of dental hygiene, as defined by the Public Health Code, means practice at the assignment of a dentist in that specific area of dentistry based on specialized knowledge, formal education, and skill with particular emphasis on preventive services and oral health education.

Practice as a dental assistant, as defined by the Public Health Code, means assistance in the clinical practice of dentistry based on formal education, specialized knowledge, and skill at the assignment and under the supervision of a dentist.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all

duties, is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board of Dentistry by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Dentistry consists of 15 voting members: 7 dentists, 2 dentists who have been issued a health profession specialty certification, 2 dental hygienists, 2 registered dental assistants, and 2 public members.

Board Members	Term Expires
Harris, Joseph , D.D.S., Chair Detroit	6/30/01
Bloom, William, D.D.S. Warren	6/30/03
Earls, Sandra S., R.D.A. Lansing	6/30/02
Finkbeiner, Betty, R.D.A. Ann Arbor	6/30/03
Fuhs, Jr., Henry, Public Member Grand Rapids	6/30/03
Granger, Ginger, R.D.H. Almont	6/30/03
Hammel, Pamela W., D.D.S. Grosse Pointe	6/30/00
Herrera, S. Pamela, D.D.S., Vice Chair Bloomfield Hills	6/30/01
Johnston, Mary, R.D.H. Lansing	6/30/01
McCloyey, Colleen, Public Member Livonia	6/30/00
Robinson, Thomas, D.D.S. Sault Ste. Marie	6/30/02
Thomas, Gayle, D.D.S. Dearborn	6/30/03
Tuck, Martin, D.D.S. Lansing	6/30/03
VanderVeen, D. Scott, D.D.S. Clarkston	6/30/00
Wieland, James L., D.D.S. Grand Rapids	6/30/02

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

December 1, 1999  
February 2, 2000  
April 5, 2000 (DSC only)  
June 14, 2000  
August 2, 2000

**Licensing Activity**

**Dentists**

Applications Received 339  
Number of Licensees 7,661

**Dental Specialty Certifications**

Applications Received 9  
Examinations Given (Clinical) 25  
Number of Certified Specialists 1,039

**Registered Dental Hygienists**

Applications Received 396  
Number of Licensees 8,556

**Registered Dental Assistants**

Applications Received 89  
Examinations Given 87  
Number of Licensees 982

**Regulatory Activity**

Allegations Received 303  
Administrative Investigations 368  
Field Investigations Authorized 80  
Field Investigations Completed 89  
Administrative Complaints Filed 72  
Summary Suspensions Filed 7  
Cease and Desist Orders Issued 3

**Board Disciplinary Actions**

Reprimand 4  
Probation 34  
Fine 14  
Voluntary Surrender 3  
Limited License 3  
Suspension 12  
Revocation 0  
Total Disciplinary Actions 70

**Emergency Medical Services  
Coordinating Committee**

The licensing of emergency medical services (EMS) personnel was transferred to the Bureau of Health Services in February 2000. Public Act 368 of 1978, as amended, the Public Health Code, Article 17, Part 209, provides the authority for licensing Medical First Responders, Emergency Medical Technicians, Paramedics, and Instructor/Coordinators.

Emergency medical services, as defined in the Public Health Code, means the emergency medical services personnel, ambulances, nontransport prehospital life support vehicles, aircraft transport vehicles, medical first response vehicles, and equipment required for transport or treatment of an individual requiring medical first response life support, basic life support, limited advance life support, or advanced life support.

The Emergency Medical Services Coordinating Committee serves as the advisory body to the Department for the purpose of reviewing protocols submitted to the Department for approval and consists of 25 members.

<b>Committee Member</b>	<b>Term Expires</b>
Snyder, Wayne, Chairperson Monroe	1/1/02
Bowling, Troy A. Reed City	1/1/02
Bryers, Venetia Escanaba	1/1/02
Bullen, John Ann Arbor	1/1/02
Chancellor, Shirley Fountain	1/1/01
Chartier, Leo Bloomfield Hills	1/1/01
David, Dona Muskegon	1/1/01
DeWeese, Rep. Paul Lansing	1/1/00
Dixon, Jon Kalamazoo	1/1/02

Domeier, Robert, M.D. Ann Arbor	1/1/03
Honeycutt, Linda Novi	1/1/03
Hufnagel, Paul Lansing	1/1/03
Keeton, Jeffrey Detroit	1/1/02
Kelly, Gary Detroit	1/1/02
Krohmer, Jon, M.D. Grand Rapids	1/1/02
Lamont, John, Vice Chair Petoskey	1/1/03
Langeland, Fred Allendale	1/1/02
Lutz, Gerald Ann Arbor	1/1/02
McCullough, Marc Clay Township	1/1/01
Meijer, Mark Grand Rapids	1/1/02
Murtha, Patrick Tawas City	1/1/01
Myers, Mary Kalamazoo	1/1/03
Shugars, Sen. Dale Lansing	1/1/00
Swor, Robert, D.O. Royal Oak	1/1/02
Wakeman, Daniel Sault Ste. Marie	1/1/02
Wescott, Menden Lewiston	1/1/03
Whiteside, Kenneth, M.D. Lapeer	1/1/01

**Michigan Board of  
Marriage and Family Therapy**

The Michigan Board of Marriage and Family Therapy was created under Article 15 of Public Act 299 of 1980, as amended, the Occupational Code, to license and regulate the practice of marriage and family therapy in Michigan. Public Act 126 of 1995 transferred the authority of the Board of Marriage and Family Therapy to the Public Health Code, Public Act 368 of 1978, as amended.

Part 169 defines the practice of marriage and family therapy as the providing of guidance, testing, discussions, therapy, instruction, or advice that is intended to avoid, eliminate, relieve, manage or resolve marital or family conflict or discord, to create, improve, or restore marital or family harmony, or to prepare couples for marriage.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety and welfare.

The Michigan Board of Marriage and Family Therapy consists of 9 voting members: 6 marriage and family therapists and 3 public members.

<b>Board Members</b>	<b>Term Expires</b>
Hovestadt, Alan J., Ed.D., Chair Portage	6/30/03
Beighley, David G., Ph.D., Vice Chair Spring Lake	6/30/01
Bristor, Martha W., Ph.D. East Lansing	6/30/00

Horak, Joseph, M.T.S., M.S.W., A.C.S.W.	6/30/02
East Grand Rapids	
Howard, Linda, Public Member	6/30/00
Remus	
Jones, Dorothy Harper, Ph.D.	6/30/02
East Lansing	
Lazar, Lisa, Public Member	6/30/03
Traverse City	
Olkowski, Emily, Public Member	6/30/01
Dearborn	
Stulberg, Tracey, Ph.D.	6/30/01
Birmingham	

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

January 21, 2000  
July 21, 2000

**Licensing Activity**

Applications Received	56
Examinations Given	0
Number of Licensees	1,012

**Regulatory Activity**

Allegations Received	1
Administrative Investigations	0
Field Investigations Authorized	2
Field Investigations Completed	2
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	1
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	2

**Michigan Board of Medicine**

The Michigan Board of Medicine was originally formed with the enactment of Public Act 237 of 1899. This act provided for the examination, regulation, licensing and registration of physicians and surgeons in the State of Michigan, and for the discipline of offenders against the Act. On January 8, 1974, a new Medical Practice Act, Public Act 185 of 1973, became effective. This Act continued in effect until September 30, 1978, when the Board's authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of medicine, as defined in the Public Health Code, means the diagnosis, treatment, prevention, cure or relieving of a human disease, ailment, defect, complaint, or other physical or mental condition, by attendance, advice, device, diagnostic test, or other means, or offering, undertaking, attempting to do, or holding oneself out as able to do, any of these acts.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of medical doctors, and requiring continuing medical education during licensure. The Board also has the obligation to take disciplinary action against licensees who have violated the Michigan Public Health Code.

The Michigan Board of Medicine consists of 19 voting members: 10 medical doctors, 1 physician's assistant, and 8 public members.

<b>Board Members</b>	<b>Term Expires</b>
McNamee, Kenneth, M.D., Chair Monroe	12/31/03
Andrew, Gwen, Ph.D., Public Member Haslett	12/31/01

Gadola, Preeti, Public Member Haslett	12/31/01
Girardot, John G., M.D. Battle Creek	12/31/01
Haskell, Gregg L., P.A. Houghton Lake	12/31/02
Hertz, Roger H., M.D., Vice Chair Birmingham	12/31/01
Hillegonds, Nancy, Public Member Plymouth	12/31/01
Hollowell, Melvin L., M.D. Southfield	12/31/01
Hotchkiss, Linda S., M.D. Gross Pointe Park	12/31/03
Lawter, Kathryn, Public Member Columbiaville	12/31/01
Mack, Douglas A., M.D. Grand Rapids	12/31/99
Martinez, Jr., Augustin, Public Member Rochester Hills	12/31/01
McNamara, Paul St. Johns	12/31/03
Mukkamala, AppaRao, M.D. Grand Blanc	12/31/99
Neldberg, Robert, Public Member Marquette	12/31/03
Noble, Susan C., M.D. Traverse City	12/31/01
Sauer, Harold J., M.D. East Lansing	12/31/99
Schuitmaker, Harold, Public Member Paw Paw	12/31/02
Timban, Demetrio, M.D. Harbor Beach	12/31/01

The following appointments were made on 2/2/2000:

Grant, James D., M.D. Bloomfield Hills (replaced Mukkamala)	12/31/03
Roth, Mary E., M.D. West Bloomfield (replaced Sauer)	12/31/03
Sanislow, Charles A., M.D. Midland (replaced Mack)	12/31/03


**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 20, 1999 (DSC only)  
November 17, 1999  
December 15, 1999 (DSC only)  
January 19, 2000  
February 16, 2000  
March 15, 2000 (DSC only)  
April 12, 2000 (DSC only)  
May 17, 2000  
June 14, 2000  
July 19, 2000  
August 14, 2000 (DSC only)  
September 13, 2000

**Licensing Activity**

Applications Received	3,023
Examinations Given	588
Number of Licensees	32,037

**Regulatory Activity**

Allegations Received	669
Administrative Investigations	1057
Field Investigations Authorized	237
Field Investigations Completed	244
Administrative Complaints Filed	141
Summary Suspensions Filed	12
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	6
Probation	36
Fine	13
Voluntary Surrender	5
Limited License	14
Suspension	27
Revocation	3
Total Disciplinary Actions	104

### Michigan Board of Nursing

The Michigan Board of Nursing was originally created with the enactment of the Nurse Practice Act, Public Act 319 of 1909, and authority was transferred to the "Nursing Practice Act of 1967" by Public Act 149 of 1967. On September 30, 1978, authority was again transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Michigan Public Health Code defines the practice of nursing in Michigan and empowers the Board to establish qualifications for nurse licensure; to establish standards for education and approve nurse education programs; develop and implement criteria for assurance of continued competency; and take disciplinary action against licensees when the health, safety, and welfare of the public has been adversely affected.

The Public Health Code establishes the Board of Nursing to consist of 23 members: 9 registered nurses (RNs), 1 nurse midwife, 1 nurse anesthetist, 1 nurse practitioner, 3 licensed practical nurses (LPNs), and 8 public members. Of the 9 registered nurses: 3 must have a master's degree with a major in nursing and be engaged in nursing education, 1 in less than a baccalaureate program; 1 in a baccalaureate or higher program and 1 in a licensed practical nurse program; 3 must have a baccalaureate degree in nursing and be engaged in nursing practice or nursing administration; and 3 must be non-baccalaureate registered nurses engaged in nursing practice or nursing administration. The 3 licensed practical nurses must have graduated from a state-approved program of practical nurse education.

The enactment of the Public Health Code permitted LPN board members to act upon all matters except those that relate to standards for the education and training of RNs.

Decisions on such matters are concurred in solely by a majority of the RN and public board members.

During this fiscal year, the Board met to grant licenses, mete out disciplinary sanctions, review and approve nurse education programs, and to carry out all other mandates of the Code relating to the licensing and regulating of RNs and LPNs.

Board Member	Term Expires
DeWeerd, Jerald, R.N., Chair Grand Rapids	6/30/00
Boone, Carolyn T., Public Member Grayling (resigned 8/28/00)	6/30/03
Borowicz, Linda L., L.P.N. Alma	6/30/01
Carter, Rosalee R., L.P.N. West Bloomfield (resigned 11/15/99)	6/30/00
DeLoof, Rosemarie A., L.P.N. Lansing	6/30/03
DePodesta, Judith, Public Member Rockford	6/30/02
Hamilton, Jonnie M., R.N., N.P. Detroit	6/30/01
Hedlund, Margaret A., Public Member Lansing	6/30/02
Larson, Joan, Public Member Royal Oak	6/30/02
LeBlanc, Deborah J., R.N. Charlotte	6/30/01
Meeker, Susan J., R.N. Port Huron	6/30/03
Niemi, Theresa, R.N., B.S.N. Marquette	6/30/01
Phillips, Cynthia, R.N. Spring Arbor	6/30/03
Place, Sandy, R.N. Morenci	6/30/03
Prues, Louis, Public Member Detroit	6/30/02
Rasmussen, Alice C., R.N., Vice Chair Benton Harbor	6/30/00
Richmond, Ivy, R.N., C.N.M. Grosse Pointe Woods	6/30/01

Underwood, Patricia W., R.N. Portage	6/30/03
Urness, Gail E., R.N. West Bloomfield	6/30/03
Vollmer, Geradine A., Public Member Plymouth	6/30/02
Welborn, Jane A., Public Member Kalamazoo	6/30/02
White, Dee M., Public Member Williamsburg	6/30/03
Yablonky, Mary Jean, R.N., C.R.N.A. Dearborn	6/30/01

**Trained Attendants**

Applications Received	0
Number of Licensees	2

**Regulatory Activity**

Allegations Received	579
Administrative Investigations	584
Field Investigations Authorized	243
Field Investigations Completed	220
Administrative Complaints Filed	152
Summary Suspensions Filed	91
Cease and Desist Orders Issued	0

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 4, 1999 (DSC only)
November 3, 1999
December 9, 1999(DSC only)
January 27, 2000
February 17, 2000 (DSC only)
March 8, 2000
April 13, 2000 (DSC only)
May 3, 2000 (DSC only)
June 7, 2000
July 27, 2000 (DSC only)
August 17, 2000 (DSC only)
September 20, 2000

**Board Disciplinary Actions**

Reprimand	6
Probation	83
Fine	12
Voluntary Surrender	8
Limited License	28
Suspension	103
Revocation	4
Total Disciplinary Actions	244

**Licensing Activity**

**Registered Nurses**

Applications Received	5,692
Examinations Given	3,425
Number of Licensees	111,768

**R.N. Specialty Certifications**

Applications Received	408
Number of Certifications	3,944

**Practical Nurses**

Applications Received	1,506
Examinations Given	982
Number of Licensees	28,047

**Michigan Board of  
Occupational Therapists**

Public Act 473 of 1988 amended the Public Health Code, Public Act 368 of 1978, creating the Michigan Board of Occupational Therapists.

The Public Health Code mandates certain responsibilities and duties for a health professional registration board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by ascertaining minimal entry level competency of occupational therapists and occupational therapy assistants. The Board also has the obligation to take disciplinary action against registrants who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Occupational Therapists consists of 9 voting members: 5 occupational therapists and 4 public members.

<b>Board Members</b>	<b>Term Expires</b>
Mack, Sheila, O.T.R., Chair St. Clair Shores	12/31/02
Berger, Anita, Public Member Dearborn	12/31/01
Bielski, Donald C., Vice Chair Manistee - Public Member	12/31/01
Cooper, Richard G., Ed.D., O.T.R. Kalamazoo	12/31/01
Evans, Cynthia R., O.T.R. Lansing	12/31/00
Lori, Nancy R., Public Member Iron Mountain	12/31/03
Miller, Laura V., O.T.R. Canton	12/31/01
Plowman, John B., Public Member Perry	12/31/01
Washington, Mintie, O.T.R. Detroit	12/31/01

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

November 2, 1999

**Registration Activity**

**Occupational Therapists**

Applications Received	413
Number of Registrants	3,574

**Occupational Therapy Assistants**

Applications Received	80
Number of Registrants	817

**Regulatory Activity**

Allegations Received	2
Administrative Investigations	2
Field Investigations Authorized	3
Field Investigations Completed	5
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	0

**Michigan Board of Optometry**

The Michigan Board of Optometry was originally formed with the enactment of Public Act 71 of 1909. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

On March 26, 1984, the Governor signed Public Act 42, which allowed optometrists to be certified to administer topical ocular diagnostic pharmaceutical agents to the anterior segment of the human eye. Rules allowing the board to certify optometrists as diagnostic agents were promulgated on July 13, 1985

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Board of Optometry consists of 9 voting members: 5 optometrists and 4 public members.

<b>Board Member</b>	<b>Term Expires</b>
Walton, Theodore B., O.D., Chair Oxford	6/30/04
Ayres, Gary, Public Member Lowell	6/30/02
Gregoricka, Jerry, Public Member Owosso	6/30/02
Habermehl, Bradley, O.D., Vice Chair Flint	6/30/04
Klein, Robert L., O.D. Kalamazoo	6/30/02
Marston-Foucher, Carol, O.D. Livonia	6/30/00
Nelson, Jr., Albert, Public Member Troy	6/30/03

Stecker, Nancy P., Public Member Gaylord	6/30/03
Takahashi, Joyce, O.D. Ann Arbor	6/30/02

The following appointment was made 7/31/00:

Seelye, Roger R. Owosso (replaced Marston-Foucher)	6/30/04
---	---------

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

November 10, 1999
February 9, 2000
March 29, 2000 (DSC only)
May 3, 2000
August 9, 2000
September 27, 2000 (DSC only)

**Licensing Activity**

Applications Received	159
Examinations Given	46
Number of Licensees	1,499

**Regulatory Activity**

Allegations Received	16
Administrative Investigations	9
Field Investigations Authorized	2
Field Investigations Completed	3
Administrative Complaints Filed	10
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	7
Fine	1
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	8

**Michigan Board of Osteopathic  
Medicine and Surgery**

The Michigan Board of Osteopathic Medicine and Surgery was originally formed with the enactment of Public Act 162 of 1903. This Act regulated the practice of osteopathic medicine and surgery in the State of Michigan; provided for the examination, licensing and registration of osteopathic physicians and surgeons; and provided for the discipline of offenders against the Act. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of osteopathic medicine and surgery, as defined in the Public Health Code, means a separate, complete, and independent school of medicine and surgery, utilizing full methods of diagnosis and treatment in physical and mental health and disease, including the presentation and administration of drugs and biologicals, operative surgery, obstetrics, radiological and other electromagnetic emissions, and placing special emphasis on the interrelationship of the musculoskeletal system to other body systems.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing medical education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Osteopathic Medicine and Surgery consists of 9 voting members: 5 osteopathic physicians, 1 physician's assistant, and 3 public members.

<b>Board Members</b>	<b>Term Expires</b>
Born, Tammy, D.O., Chair Caledonia	12/31/01
Aranosian, Robert, D.O. Pontiac	12/31/02
Begick, Vaughn J., P.A. Saginaw	12/31/03
Griffin, Richard E., D.O. East Lansing	12/31/02
Helmer, Michael K., Public Member Bloomfield Hills	12/31/01
LaBelle, Patricia A., Public Member Traverse City	12/31/00
Rhule, Ronald, D.O. Williamston	12/31/00
Rose, Susan M., D.O., Vice Chair Brighton	12/31/02
Thrall, Kathleen A., Public Member Watersmeet	12/31/03

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 7, 1999  
December 2, 1999  
February 3, 2000  
April 6, 2000  
June 1, 2000  
August 3, 2000

**Licensing Activity**

Applications Received	676
Number of Licensees	6,501

**Regulatory Activity**

Allegations Received	198
Administrative Investigations	274
Field Investigations Authorized	60
Field Investigations Completed	57
Administrative Complaints Filed	40
Summary Suspensions Filed	7
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	6
Fine	5
Voluntary Surrender	2
Limited License	1
Suspension	8
Revocation	2
Total Disciplinary Actions	24

### Michigan Board of Pharmacy

The Michigan Board of Pharmacy was originally formed with the enactment of Public Act 134 of 1885. On March 28, 1963, the authority of the Board to regulate the practice of pharmacy and to prescribe its powers and duties; and to prescribe penalties for violations of the act, was transferred to Public Act 151 of 1962. On September 30, 1978, authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code, Public Act 368 of 1978, as amended, defines the practice of pharmacy as a health service, the clinical application of which includes the encouragement of safety and efficacy in the prescribing, dispensing, administering and use of drugs and related articles for the prevention of illness and the maintenance and management of health.

Professional functions associated with the practice of pharmacy include the interpretation and evaluation of prescriptions; drug product selection; compounding, dispensing, safe storage, and distribution of drugs and devices; maintenance of legally required records; advising the prescriber and the patient as required regarding contents, therapeutic action, utilization, and possible adverse reactions and interactions of drugs.

The Public Health Code, by section 17722, grants authority to the Board of Pharmacy to regulate, control, and inspect the character and standards of pharmacy practice and of drugs manufactured, distributed, prescribed, dispensed, and administered or issued in this State and procure samples, and limit or prevent the sale of drugs that do not comply with this section's provisions; prescribe minimum criteria for the use of professional and technical equipment in reference to the compounding and dispensing of drugs; grant pharmacy licenses for each separate place of practice of a dispensing prescriber who meets requirements for drug control licensing; and granting licenses

to manufacturer/ wholesaler distributors of prescription drugs. The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to discipline licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Pharmacy consists of 11 voting members: 6 pharmacists and 5 public members.

Board Members	Term Expires
Miller, Douglas A., R.Ph., Chair Detroit	6/30/04
Amstrong, Roberta, R.Ph. Albion	6/30/02
Benghauser, Karl, Public Member Lansing	6/30/02
Bradley, Jr., Raina, R.Ph. Detroit	6/30/03
Buck, James, Public Member Grandville	6/30/02
Durst, Stephen W., R.Ph., Vice Chair Portage	6/30/03
Gahan, Thomas, R. Ph. Troy	6/30/01
Gibson, Bonita, Public Member Newberry	6/30/03
Parker, Joyce E., Public Member Farmington Hills	6/30/02
Polley, Catherine, R.Ph. Troy	6/30/03
Pretty, Gretchen, Public Member Kalamazoo	6/30/01


**Schedule of Board Meetings  
 Fiscal Year 1999/2000**

October 27, 1999  
 December 8, 1999  
 February 16, 2000  
 April 12, 2000  
 June 28, 2000  
 August 23, 2000

**Licensing Activity**

**Pharmacists**

Applications Received	956
Examinations Given	
State Board	320
Jurisprudence	536
Number of Licensees	11,631

**Other Licenses**

Applications Received	
New Pharmacies	228
Manufacturer/Wholesaler	111
Number of Licensees	
Pharmacy	2,379
Manufacturer/Wholesaler	550

**Regulatory Activity**

Allegations Received	208
Administrative Investigations	144
Field Investigations Authorized	130
Field Investigations Completed	141
Administrative Complaints Filed	112
Summary Suspensions Filed	9
Cease and Desist Orders Issued	4

**Board Disciplinary Actions**

Reprimand	43
Probation	25
Fine	16
Voluntary Surrender	2
Limited License	13
Suspension	9
Revocation	3
Total Disciplinary Actions	111

**Michigan Board of Physical Therapy**

The Michigan Board of Physical Therapy was originally formed with the enactment of Public Act 164 of 1965. On September 30, 1978, authority was transferred to the Public Health Code by Public Act 368 of 1978, as amended. The practice of physical therapy, as defined in the Public Health Code, means: "the evaluation of treatment of an individual by the employment of effective properties of physical measures and the use of therapeutic exercises and rehabilitative physical or mental disability. It includes treatment planning, performance of tests and measurements, interpretation of referrals, instruction, consultative services, and supervision of personnel. Physical measures include massage, mobilization, heat, cold, air, light, water, electricity, and sound."

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Physical Therapy consists of 9 voting members: 5 physical therapists and 4 public members.

<b>Board Members</b>	<b>Term Expires</b>
Riel, Linda S., L.P.T., Chair Lansing	12/31/03
Hendrickson, Christine, L.P.T., Vice Chair Negaunee	12/31/01
Jewell, Patricia M., Public Member Crystal Falls	12/31/01
Kordenbrock, Jean, Public Member Okemos	12/31/01
Mageli, Christian, Public Member Dearborn	12/31/01
Mawby, Katie, L.P.T. Grand Haven	12/31/01

Shelton, Herman, L.P.T. Detroit	12/31/99
Spearman-Leach, Anthony, Public Member Detroit	12/31/99
Vance, Ronald L., L.P.T. Gaylord	12/31/00

The following appointments were made 3/24/00:

Bennett, Terry G. Canton (replaced Spearman-Leach)	12/31/03
Perry, David W. Grosse Pointe Woods (replaced Shelton)	12/31/03

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 21, 1999  
January 20, 2000  
July 13, 2000 (DSC only)

**Licensing Activity**

Applications Received	485
Examinations Given	609
Number of Licensees	6,315

**Regulatory Activity**

Allegations Received	9
Administrative Investigations	12
Field Investigations Authorized	10
Field Investigations Completed	10
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	0
Fine	1
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	2
Total Disciplinary Actions	3

**Michigan Task Force on  
Physician's Assistants**

The Committee on Physician's Assistants was formed with the enactment of Public Act 420 of 1976, signed by the Governor on January 9, 1977. The Act regulated the practice of physician's assistants in the State of Michigan, providing a system to determine and approve the qualifications of physician's assistants, creating a committee on physician's assistants, prescribing its powers and duties, and prescribing penalties. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended and became the Task Force on Physician's Assistants.

The practice as a physician's assistant, as defined in the Public Health Code, means the practice of allopathic or osteopathic medicine under the supervision of an allopathic or osteopathic physician.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the obligation of the Board or Task Force to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Task Force by ascertaining minimal entry level competency of health practitioners. The Task Force also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Task Force on Physician's Assistants consists of 9 voting members: 5 physician's assistants, 1 physician member from each of the Boards of Medicine and Osteopathic Medicine and Surgery, and 2 public members.

<b>Task Force Members</b>	<b>Term Expires</b>
Haskell, Gregg L., P.A., Chair Houghton Lake	12/31/03
Begick, Vaughn J., P.A. Saginaw	12/31/03

Born, Tammy L., D.O. Caledonia	12/31/01
Frank, Mary, Public Member Lansing	12/31/03
Gualdoni, Steven M., P.A., Vice Chair Marquette	12/31/03
Sauer, Harold, M.D. Lansing	12/31/99
Stavale, Ronald X., P.A. Detroit	12/31/01
Wallace, Sandra K., Public Member Detroit	12/31/99
Zaczek, Judith A., P.A. Detroit	12/31/01

The following appointment was made 2/18/00:

Nyhan, Sallie A., Public Member Grosse Pointe Farms (replaced Wallace)	12/31/03
--	----------

The following appointment was made 8/2/00:

Girardot, John G., M.D. Battle Creek (replaced Sauer)	12/31/03
--	----------

**Schedule of Task Force Meetings  
Fiscal Year 1999/2000**

March 16, 2000  
September 28, 2000 (DSC only)

**Licensing Activity**

Applications Received	232
Number of Licensees	1,723

**Regulatory Activity**

Allegations Received	25
Administrative Investigations	42
Field Investigations Authorized	8
Field Investigations Completed	7
Administrative Complaints Filed	3
Summary Suspensions Filed	2
Cease and Desist Orders Issued	0

**Task Force Disciplinary Actions**

Reprimand	0
Probation	5
Fine	1
Voluntary Surrender	0
Limited License	0
Suspension	1
Revocation	0
Total Disciplinary Actions	7

**Michigan Board of Podiatric  
Medicine and Surgery**

The Michigan Board of Podiatric Medicine and Surgery was originally formed with the enactment of Public Act 115 of 1915. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of podiatric medicine and surgery, as defined in the Public Health Code, means the examination, diagnosis, and treatment of abnormal nails, superficial excrescences occurring on the human hands and feet, including corns, warts, callosities, and bunions, and arch troubles or the treatment medically, surgically, mechanically, or by physiotherapy of ailments of human feet or ankles as they affect the condition of the feet. It does not include amputation of human feet, or the use or administration of anesthetics other than local.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners and verifying continuing education during licensure. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Podiatric Medicine and Surgery consists of 9 voting members: 5 podiatrists and 4 public members.

<b>Board Members</b>	<b>Term Expires</b>
Salter, Michael S., D.P.M., Chair Rochester	6/30/02
Abraham, Thomas L., D.P.M. Grand Blanc	6/30/01
Barnes, Isabel J., Public Member Stanwood	6/30/02

Brozek, Nancy, Public Member Muskegon	6/30/03
Emiley, Terrence J., D.P.M. Grand Rapids	6/30/02
Herschfus, Leon, D.D.S., Public Member Southfield	6/30/01
Johnson, Clark P., D.P.M., Vice Chair Battle Creek	6/30/01
Mills, Raymond, Public Member Bellaire	6/30/02
Potchynck-Lund, Karen, D.P.M. Shelby Twp.	6/30/03

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 13, 1999  
January 12, 2000  
April 19, 2000  
July 12, 2000 (DSC only)

**Licensing Activity**

Applications Received	71
Examinations Given	21
Number of Licensees	799

**Regulatory Activity**

Allegations Received	11
Administrative Investigations	25
Field Investigations Authorized	1
Field Investigations Completed	2
Administrative Complaints Filed	1
Summary Suspensions Filed	0
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	1
Suspension	2
Revocation	0
Total Disciplinary Actions	3

### Michigan Board of Psychology

The Michigan Board of Psychology was originally formed with the enactment of Public Act 257 of 1959. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The Public Health Code defines the practice of psychology as the rendering to individuals, groups, organizations, or the public of services involving the application of principles, methods, and procedures of understanding, predicting, and influencing behavior for the purposes of the diagnosis, assessment related to diagnosis, prevention, amelioration, or treatment of mental or emotional disorders, disabilities or behavioral adjustment problems by means of psychotherapy, counseling, behavior modification, hypnosis, biofeedback techniques, psychological tests, or other verbal or behavioral means. The practice of psychology does not include the practice of medicine such as prescribing drugs, performing surgery, or administering electro-convulsive therapy.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. The Board implements this responsibility by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Psychology consists of 9 voting members: 5 psychologists and 4 public members.

### Board Members Term Expires

Watson, Patricia, Ph.D., Chair Northville	12/31/03
Bacarella, Margaret M., Public Member Monroe	12/31/01
Bahadur, Rani, M.A. West Bloomfield	12/31/02
Burton, William, Jr., Public Member Lansing	12/31/02
Fonger, Robert C., Public Member Grand Rapids	12/31/01
Haynes, Jack, Ph.D., Vice Chair Bloomfield Hills	12/31/00
Johnson, Linda, Public Member Grand Rapids	12/31/03
Nave, Mary, M.A. Beverly Hills	12/31/00
Weiner, Karen, Ph.D. Southfield	12/31/02

### Schedule of Board Meetings Fiscal Year 1999/2000

November 18, 1999  
January 13, 2000  
March 9, 2000  
May 11, 2000  
July 6, 2000  
September 7, 2000

### Licensing Activity

Applications Received	735
Examinations Given	110
Number of Licensees	
Psychologists	2,487
Doctoral Limited	336
Masters Limited	3,341
Temporary Limited	514

**Regulatory Activity**

Allegations Received	58
Administrative Investigations	43
Field Investigations Authorized	28
Field Investigations Completed	30
Administrative Complaints Filed	9
Summary Suspensions Filed	1
Cease and Desist Orders Issued	0

**Board Disciplinary Actions**

Reprimand	0
Probation	2
Fine	0
Voluntary Surrender	0
Limited License	2
Suspension	5
Revocation	0
Total Disciplinary Actions	9

**Sanitarian Registration**

The Michigan Board of Sanitarians was originally formed with the enactment of Public Act 174 of 1963. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended. Executive Order No. 1996-2, effective May 15, 1996, transferred all the statutory authority, powers, duties, functions and responsibilities of the Board of Sanitarians under Part 184 of the Public Health Code, being Sections 333.18401 et seq. of the Michigan Compiled Laws, from the Department of Commerce to the Director of the Department of Consumer & Industry Services by a Type III transfer as defined by Section 3 of Act No. 380 of the Public Acts of 1965, as amended, being Section 16.103 of the Michigan Compiled Laws. Underlying all duties is the responsibility of the Department to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Department by ascertaining minimal entry level competency of registered sanitarians. The Department also has the obligation to take disciplinary action against registrants who have adversely affected the public's health, safety, and welfare.

Sanitarian means an individual who has specialized education and experience in the physical, biological and sanitary sciences as applied to the educational, investigational and technical duties in the field of environmental health.

**Registration Activity**

Applications Received	35
Examinations Given	10
Number of Registered Sanitarians	561

**Regulatory Activity**

Allegations Received	0
Administrative Investigations	0
Field Investigations Authorized	0
Field Investigations Completed	0
Administrative Complaints Filed	0
Summary Suspensions Filed	0

**Disciplinary Actions**

Reprimand	0
Probation	0
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	0
Revocation	0
Total Disciplinary Actions	0


**Michigan Board of Social Work**

The Michigan Board of Examiners of Social Workers was created under Article 16 of Public Act 299 of 1980, as amended, the Occupational Code, to register social workers in Michigan. Public Act 11 of 2000 transferred the Board of Social Work, and its authority, to the Public Health Code, Public Act 368 of 1978, as amended.

Social work is defined as the professional application of social work values, principles, and techniques to counseling or to helping an individual, family, group, or community enhance or restore the capacity for social functioning and/or provide, obtain, or improve tangible social and health services.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the board to promote and protect the public's health, safety, and welfare. The Board implements this responsibility by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Social Work consists of 9 voting members: 4 certified social workers, 2 social workers and 3 public members.

<b>Board Members</b>	<b>Term Expires</b>
Cunningham, Linda, S.W., Chair Detroit	12/31/02
Cronstrom, Paul, C.S.W. Harrison	12/31/01
Gust, Lawrence E., C.S.W. Grayline	12/31/01
Hernandez, Juanita, Public Member Detroit	12/31/01
Lang, Paul, Jr., Ph.D., Public Member Marquette	12/31/03

Longo, Cathy, Public Member Madison Heights	12/31/00
Lyberg Sr., Matthew, C.S.W. Traverse City	12/31/00
Reimel, Beth, C.S.W. Grand Rapids	12/31/03
Sanders, Lisa, C.S.W., Vice Chair West Bloomfield	12/31/02

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

November 30, 1999  
January 25, 2000  
March 28, 2000  
May 23, 2000  
July 25, 2000  
September 26, 2000

**Registration Activity**

Applications Received 1,382  
(all professions - May through Sept. only)

**Social Work Technicians**

Number of Registrants 1,868

**Social Workers**

Number of Registrants 10,172

**Certified Social Workers**

Number of Registrants 12,710

**Regulatory Activity**

Allegations Received 30  
Administrative Investigations 22  
Field Investigations Authorized 25  
Field Investigations Completed 12  
Administrative Complaints Filed 7  
Summary Suspensions Filed 1  
Cease and Desist Orders Issued 0

**Board Disciplinary Actions**

Reprimand	0
Probation	1
Fine	0
Voluntary Surrender	0
Limited License	0
Suspension	2
Revocation	3
Total Disciplinary Actions	6

**Michigan Board of  
Veterinary Medicine**

The Michigan Board of Veterinary Medicine was originally formed with the enactment of Public Act 156 of 1956. On September 30, 1978, this authority was transferred to the Public Health Code, Public Act 368 of 1978, as amended.

The practice of veterinary medicine, as defined in the Public Health Code, means prescribing or administering a drug, medicine, treatment or method of procedure; performing an operation or manipulation; applying an apparatus or appliance; or giving an instruction or demonstration designed to alter an animal from its normal condition; curing, ameliorating, correcting, reducing, or modifying a disease, deformity, defect, wound, or injury in or to an animal; diagnosing or prognosing, or both, a disease, deformity or defect in an animal by a test, procedure, manipulation, technique, autopsy, biopsy, or other examination.

The Public Health Code mandates certain responsibilities and duties for a health professional licensing board. Underlying all duties is the responsibility of the Board to promote and protect the public's health, safety, and welfare. This responsibility is implemented by the Board by ascertaining minimal entry level competency of health practitioners. The Board also has the obligation to take disciplinary action against licensees who have adversely affected the public's health, safety, and welfare.

The Michigan Board of Veterinary Medicine consists of 9 voting members: 5 veterinarians, 1 veterinarian technician, and 3 public members.

<b>Board Members</b>	<b>Term Expires</b>
Foster, Edward G., D.V.M., Chair Charlotte	12/31/00
Brown, Keith L., Public Member Jonesville	12/31/01
Groh, Debra, L.V.T. Lansing	12/31/00

Koester, Garold, D.V.M. Cadillac	12/31/02
Krohn, Warren J., Public Member Elkton	12/31/99
Moll, Constance, D.V.M. Midland	12/31/01
O'Handley, Patricia, D.V.M., Vice Chair East Lansing	12/31/02
Pridgeon, Michael, Public Member Montgomery	12/31/01
Reed, Willie, D.V.M. Okemos	12/31/02

**Schedule of Board Meetings  
Fiscal Year 1999/2000**

October 28, 1999  
February 10, 2000  
May 18, 2000  
August 24, 2000

**Licensing Activity**

**Veterinarians**

Applications Received	300
Examinations Given	
National	117
CCT	118
Number of Licensees	3,399

**Veterinary Technicians**

Applications Received	78
Examinations Given	87
Numbers of Licensees	1,325

**Regulatory Activity**

Allegations Received	61
Administrative Investigations	94
Field Investigations Authorized	35
Field Investigations Completed	36
Administrative Complaints Filed	3
Summary Suspensions Filed	0
Cease and Desist Orders Issued	1

**Board Disciplinary Actions**

Reprimand	0
Probation	1
Fine	1
Voluntary Surrender	0
Limited License	1
Suspension	1
Revocation	0
Total Disciplinary Actions	4